The Straw-Tube Tracker of the ZEUS Detector at HERA #### Stefan Goers Physikalisches Institut, University of Bonn goers@physik.uni-bonn.de #### Outline: - > Motivation - Design and Construction - Operation and Performance - > Tracking results IEEE - IMTC 2004, Como, Italy, 18-20 May 2004 # **HERA-Physics & Motivation** Investigate proton structure The Proton → Use electron/positron as probe A scattering process at HERA #### The HERA accelerator - ➤ Electron energy: 27.5 GeV - ➤ Proton energy: 920 GeV - ➤ CM-energy: 318 GeV - > typ. electron current: 60 mA - > typ. proton current: 100 mA - Number of bunches: 210 - ➤ Bunchcrossing time: 96 ns e — p ## **The ZEUS-Detector** Asymmetric beams: asymmetric detector Special emphasis on the forward (proton) direction Forward Detector # **Inner & Forward Tracking Detectors** Central tracking detector: CTD for $\theta > 25^{\circ}$ Forward tracking detectors: STT+FTD for $6^{\circ} < \theta < 25^{\circ}$ STT installed in 2001 shutdown # **Straw-Tube Tracker – Advantages** STT goal: Improve track finding (efficiency and purity) in the forward direction \rightarrow reconstruct tracks down to 6° - ✓ Straws and detector are self-supporting - → no external frames needed - \rightarrow sector weight approx 3.6 kg 5 kg STT-sector - ✓ Radiation length of whole STT \rightarrow 15% X₀ - ✓ Length of straws (20 cm 102 cm) optimized to reduce the occupancy → Average occupancy < 5% (< 15% in DIS jets) - ✓ Good radiation hardness (> 2 C/cm; also important for operation at LHC) - ✓ Broken wires are isolated from other straws #### **The Straws** - Made of 2 layers of 50 μm kapton foil - > Coated with - o 0.2 μm Al - $_{o}$ 4 μm C - o 3-4 μm polyurethane - ➤ Cut into ≈1cm strips - ➤ Wound into 7.5 mm diameter straws - > Wire is 50 μm Cu-Be - Sas mixture: 80% Ar / 20% CO₂ #### **The Straws - HV and HV fuses** Fuse works like a resistor (is a thin layer of metal) - \rightarrow heat dissipation is possible up to a current of $\approx 1 \text{ mA}$ - → at higher currents the metal evaporates ,,the fuse blows" - \rightarrow resistivity goes from 100 k Ω to G Ω range - > Does not blow when chamber trips due to bad background conditions Experience: Fuses working, but a bit too fragile →Possible problems in a few sectors #### From straws to a sector - Two sizes (266 straws and 194 straws) glued together as 3-layer arrays - > Straw positions in array measured r.m.s. of 55 μ m - > Array glued into a carbon-fibre box - ➤ Mechanical precision of box and array position in box \approx 200 µm - Box covered with 17μm Cu foil for screening #### From sectors to a detector - 2 gaps of 208 mm available (equipped with TRD before upgrade) - ➤ 48 sectors (24 small and 24 large) - ➤ 4 super-layers per gap (3 layers of straws per super-layer) - ➤ Polar angles from 6° to 24° - > Full azimuthal coverage ## **Systems and Readout** - > Front-end chip: ASDQ - → used for shaping and discrimination of signals - → threshold setting - ➤ Re-use of existing readout electronics - Sixfold multiplexing: 10944 Straws → 1824 readout channels 200 ns digital delay between straws With 100 MHz FADC → time bin = 9.6 ns # (Solved) Hardware problems I Problem: First version of driver electronics used diff. TTL technology - → large signal level (50 mA) on cable between FE board and driver board - → cross-talk between STT sectors and (STT and FTD) Solution: use attenuated LVDS Plugin board for att. LVDS - → Signal level decreased by a factor of 40 - → No more cross-talk, threshold setting at FE board close to testbeam value ## (Solved) Hardware problems II # (Solved) Hardware problems III STT originally installed in 2001 shutdown HERA shutdown in 2003 used to modify and improve detector Problem: Vendor soldered tantalum capacitor the wrong way a blown tantalum capacitor! After operation period of ≈ 12 weeks the first capacitor blew Altogether 9 (of 240) capacitors blew → These are much more than we had expected ✓ Solved by exchanging them and soldering the right way round ### **Testbeam vs. Simulation** → Used 6 GeV electron testbeam at DESY #### Measurement: radial distance vs. drifttime - ✓ Linear relation between drift time and distance (i.e. constant drift velocity) - ✓ Very good agreement between measurement and simulation # **Testbeam: Efficiency & resolution** #### Single straw efficiency: $$\rightarrow$$ 98% - 99% #### Single straw resolution: Resolution: $300 \mu m - 350 \mu m$ (with used 100 MHz FADC) Efficiency and resolution depend on ASDQ threshold setting # Software: reconstruction algorithm Single Hit in the STT #### Example: 10 tracks in STT #### Reconstruction procedure: - ➤ Histogramming method to identify ,,regions of interest" - Extrapolation with Kalman filter between superlayers - > Combinatorical search for candidates - \triangleright Helix fit (decision with best χ^2) - → Output: One helix per track per STT # **Track finding results** as expected 160 Pseudorapidity for STT tracks 80 3 30 20 15 10 90 We are able to reconstruct tracks up to $\eta \approx 3.1$ (corresponds to 5.2°) ## **Summary** - ✓ STT works well and reliably - ✓ Design specifications have been reached - ✓ Detector behaviour is understood - Currently trying to optimize operation parameters - > Software improvements necessary → Since HERA restart, we take good physics data Reconstructed tracks in the Forward Detektor